

Dynamic Algorithms
via
Forbidden-Set Labeling

Cyril Gavoille
(LaBRI, University of Bordeaux)

Contents

1. Generalities on dynamic algorithms
2. Forbidden-set data-structures
3. Forbidden-set routing schemes

Contents

1. Generalities on dynamic algorithms
2. Forbidden-set data-structures
3. Forbidden-set routing schemes

Queries in Dynamic Graphs

Maintaining **data-structures** for dynamic graphs (node/edge addition/deletion) supporting queries like:

- ♦ Connectivity: $\text{Find}_G(u)$?
- ♦ Approximate distances: $d_G(s,t)$?
- ♦ Near-shortest path routing: $\text{Next-Hop}_G(s,t)$?
- ♦ ...

Query (s,t) , Update, Query (s',t') , Update, ...

Goals for a Dynamic Scenario

- ♦ Fast **query** time (must be \ll time to answer the query in G without pre-processing)

Ex: $d_G(s,t)$. Instead of $O(m+n\log n)$ time for Dijkstra, prefer $O(n^\epsilon)$ or even $\text{polylog}(n)$ query time

- ♦ Fast **update** time (must be \ll pre-processing time)

Ex: instead of $O(n^3)$ time for an All-Shortest-Path-Pair algorithm, prefer $O(n^\epsilon)$ or $\text{polylog}(n)$ update time

Observation

Fast update time → **Small** data-structure

If the space is $S(n)$, then amortized update time must be $\geq S(n)/n$ (starting for $G=\emptyset$ and adding n nodes)

A dynamic scenario with low update time requires a “compact” data-structure solution in the static scenario.

Here compact does not mean to store with `gzip`, but to only store what you need (possibly in a clever way).

An Algorithmic Challenge

- ♦ Optimal solutions exist ... for trees [Tarjan,Cole,...]
- ♦ Connectivity is still open for dynamic general graphs
- ♦ Widely open for distance & routing queries

In general, node deletion is the most costly operation.
In this talk focus on scenario:

$Q(s,t)$, Delete x , $Q(s',t)$, Delete x' , ...

Contents

1. Generalities on dynamic algorithms
2. Forbidden-set data-structures
3. Forbidden-set routing schemes

Forbidden-Set Queries

Consider available a data-structure supporting query $Q^*(s,t,X)$, the query $Q(s,t)$ in the graph $G \setminus X$, for a static graph G and for any $\{s,t\} \cup X \subseteq V(G)$

We can solve the dynamic scenario using Q^* as follows:

- ♦ If node x is deleted, then just update the set X of forbidden nodes
- ♦ If ask for $Q(s,t)$ in $G \setminus X$, then use $Q^*(s,t,X)$ on G
- ♦ If query time is too big, then recompute a static data-structure for Q^* for the new static graph $G' = G \setminus X$

Low Amortized Updates

Assume G is a sparse graph, has n nodes, and:

- ♦ Pre-processing time for Q^* in G is $n \log n$
- ♦ query time of $Q^*(s,t,X)$ is $|X| \cdot \log n$

Then, recompute Q^* whenever $|X| \geq \sqrt{2n}$

- ♦ Query time is $\leq \sqrt{2n} \cdot \log n$
- ♦ Amortized update time for n operations:
 $((1+2+\dots+|X|) \cdot \log n + n \log n) / |X| \approx \sqrt{2n} \cdot \log n$
Sublinear!

Contents

1. Generalities on dynamic algorithms
2. Forbidden-set data-structures
3. Forbidden-set routing schemes

The Compact Routing Problem

Input: a network G (a connected graph)

Output: a *routing scheme* for G

A *routing scheme* allows *any* source node to route messages to *any* destination node, given the destination's network identifier.

Node identifiers can be chosen by the designer of the scheme as a routing *label* whose length is a parameter.

Ex: Grid with X,Y-coordinates

Routes are constructed
in a distributed manner

... according to some local
routing tables (or routing algorithms)

... and subgraphs of the grid?

(x,y)-coordinates no longer sufficient; routing in planar graphs...

Routes are constructed
in a distributed manner

... according to some local
routing tables (or routing algorithms)

Quality & Complexity Measures

- ◆ Near-shortest paths: $|\text{route}(s,t)| \leq \mathbf{stretch} \cdot d_G(s,t)$
- ◆ Size of the labels and routing tables
- ◆ **Goal:** constant stretch & compact (polylog) tables/labels

Trivial upper bound: $O(n \log n)$ bits, each node stores the neighbour on the next-hop towards each destination

Routing in Static Planar Graphs

Stretch-1 [G. et al., J. Algorithms' 04]

Shortest-path routing on weighted planar graphs requires labels of $\Omega(\sqrt{n})$ bits. Treewidth- k graphs have stretch-1 routing schemes with $O(k \log^2 n)$ -bit labels. For planar, $k=\sqrt{n}$.

Stretch > 1 [Thorup, JACM' 04]

Weighted planar graphs have $(1+\epsilon)$ -stretch routing schemes with $(1/\epsilon) \cdot O(\log^2 n)$ -bit labels.

Forbidden-Set Routing

Forbidden-Set Routing

Input: a network G

Output: a *forbidden-set routing scheme* for G

A *forbidden-set routing scheme* allows any source node s to route messages to any destination node t , *avoiding any set X of forbidden nodes or edges*, given the local table of s , the identifier of t and the identifiers of nodes/edges in X .

Motivations

Routing around failures

- ◆ Routing schemes are generally static; recomputation of labels/routing tables is costly.
- ◆ The set X can be a set of failed nodes/edges
- ◆ Best known techniques only handle single failures e.g. “fast reroute”, Cisco not-via

Internet routing

- ◆ ASes want control over where their packets travel; shortest-path routing not expressive enough
- ◆ BGP allows AS i to specify that its packets avoid AS j

Forbidden-Set Routing

[Upper bounds]

$O(n \log n)$ no longer trivial!

The trivial upper bound is to store the entire graph at each node $\rightarrow O(n^2)$ bits/node.

[Lower bounds]

Static scenario applies (take $X = \emptyset$), i.e., $\Omega(n)$ for general graphs, and $\Omega(\sqrt{n})$ for planar.

Known Results on Forbidden-Set Labeling

[Courcelle-Twigg, STACS' 07]

Stretch-1 forbidden-set distance and routing in treewidth- k graphs with $O(k^2 \log^2 n)$ -bit labels.

[Chechik-G.-Peleg, PODC' 10]

Stretch- $(1+\epsilon)$ forbidden-set distance and routing in unweighted graphs of doubling dimension with labels of $(1/\epsilon)$ -polylog(n)-bit labels.

New Results

[Abraham-Chechik-G., 2011]

Stretch- $(1+\epsilon)$ forbidden-set distance and routing in weighted planar graphs with $(1/\epsilon) \cdot \text{polylog}(n)$ -bit labels.

→ **Corollary:** $\sqrt{n} \cdot \text{polylog}(n)$ worst-case query and update time for $(1+\epsilon)$ -approximated distance oracle in dynamic planar graphs.

Previous bound: $n^{2/3}$ [Klein et al., *Algorithmica*'98]

Conclusion

A proof of concept:

Forbidden-Set Labeling Schemes with short labels (i.e., local & compact data-structures) indeed **do help** for the design of efficient data-structures in dynamic graphs.

Thank you!